Identifying & Implementing
Effective Prevention Strategies to
Combat the Prescription Drug
Epidemic

Practical Approaches for your Community

Dr. Courtney Olcott
Prevention Specialist
Indiana Prevention Resource Center
IU Bloomington, School of Public Health

Jasynda Radanovich, MPH, MCHES, CPS
Program Manager, Education and Training Services
Indiana Prevention Resource Center
IU Bloomington, School of Public Health

Dr. Vera MangrumDivision of Mental Health & Addiction

DMHA and IPRC provide support to organizations, communities and individuals in the fields of prevention, behavioral health and related topics.

Data

Evaluation

Technical Assistance

Grant writing

Training & Professional Development

Evidence-based Models & Practices

Prevention Science

Research, data driven models and evidence-based practices.

Prevention, then and now

Past

- Scare tactics
- Afterschool drug prevention programming
- Ages 10-14
- Curriculum

Now

- Focus on lifespan
- Special populations
- Comprehensive strategies: programs and environmental

Institute of Medicine Continuum of Care

Universal broad approach, entire population

Selective target known risk by membership

Indicated have used, or actively using, substances

SAMHSA's
Strategic
Prevention
Framework
(SPF)

Risk Factors

Family School

Domains

Community Peer & Individual

A characteristic at the biological, psychological, family, community, or cultural level that precedes and is associated with a higher likelihood of problem outcomes

Protective Factors

Family

School

Domains

Community

Peer & Individual

Contributing factors

Contributing factors

Coalitions, Key Leaders, Mobilizers, Work Groups

Use a Logic Model for Planning, Monitoring, Evaluating and Replanning

Outcomes
Based
Prevention

Substance
Abuse &
Related
Problems

Contributing
Factors &
Intervening
Variables

Evidence-Based Programs, Policies, & Practices

CSAP Prevention Strategies

Information Dissemination

Awareness and knowledge

Prevention Education

 Curriculum to improve skills, decision making and behavior.

Alternative Activities

 Substance free activities to minimize likelihood of the behavior.

Problem Identification and Referral

 Assesses if behavior can be reversed through education.

Community-based Process

 Communities work together to organize, plan and collaborate.

Environmental

Change community standards to influence behavior.

SAMHSA's
Strategic
Prevention
Framework
(SPF)

Choosing Strategies

Locating and using data, linking contributing factors to interventions, developing a logic model.

Note: Prescription Drugs and Heroin

• Still focusing on limiting access to Rx drugs so people do not turn to heroin.

- Heroin shares contributing factors with other illicit drugs
 - One separate contributing factors is the prior addiction to Rx drugs

Rx drugs are unique

Rx Drug Prevention: Why so unique?

Research and Data

- Not as much prescription drug data available
 - Difficult to make data-driven decisions
 - Will provide guidance where to find existing data/create new data sources
- Not as much research done on prescription druguse outcomes
 - Many strategies available, but not specifically targeting Rx drugs

Rx Drug Prevention: Why so unique?

Contributing Factors (Risk/Protective Factors)

- Shared contributing factors with other substances
 - Theoretical
- Certain contributing factors have been found to be more salient to prescription drugs
 - Availability
 - Perceptions
 - Attitudes
 - Diversion*

Choosing Strategies: Steps to take

Step 1. Determine the problem (Data-driven)

Step 2. Determine contributing factor(s) to the problem (Data-driven)

Step 3. Determine appropriate strategy(ies) (Proper Alignment)

Step 1 & 2

Data-driven Decision Making: Where to find data

- Indiana Youth Survey (INYS)
 - Use
 - Contributing Factors
 - State and National
- Indiana College Substance Use Survey (ICSUS)
 - Use
 - Contributing Factors
- State Epidemiological Outcomes Workgroup (SEOW) Annual Epi Report
 - INSPECT (County)
 - TEDS (County)
 - Arrest (County)
 - State/National
- Local data sources
 - Medical Examiner/Coroner
 - Law enforcement
 - Hospital
 - Health Department
 - Emergency Medical Services (EMTs, Fire Department)
 - Partnering agencies

Prescription Drug Use

Data-driven
Decision
Making: Where
to find data

SEOW (INSPECT): Prescription drugs dispensed (per capita/age group)

INYS: How many times in the last 30 days have you used prescription drugs not prescribed to you?

ICSUS: How many times in the last 30 days have you used prescription drugs not prescribed to you?

Availability

Data-driven Decision Making: Where to find data

Retail

SEOW (INSPECT):

Prescription drugs dispensed (per capita/age group)

INYS: During the past 30 days, how did you usually get your prescription drugs? It was prescribed to me

Social

SEOW (INSPECT): Prescription drugs dispensed (per capita/age group)

INYS: During the past 30 days, how did you usually get your prescription drugs? Someone gave it to me, I got it from a family member, I stole it from a friend or family member

Local Law Enforcement: Number of take back events Number of drop boxes

Perceptions and Attitudes

Data-driven
Decision
Making: Where
to find data

INYS:

Perceived risk of harm: How much do you think people risk harming themselves if they use prescription drugs not prescribed to them?

Peer/Parental favorable attitudes toward prescription drug use: how wrong do your friends/parents think it would be for you...use prescription drugs not prescribed to you?

ICSUS:

Peer favorable attitudes toward prescription drug use: How do you think your close friends would feel about you using prescription drugs not prescribed to you?

Data-driven
Decision
Making: Where
to find data

Diversion

INYS: During the past 30 days, how did you usually get your prescription drugs? I bought it from a friend, I bought it from a stranger

Arrests for possession and selling

Information on "pill mills"

Step 3

Types of approaches to strategy selection: Individual versus Shared

Choosing Strategies

Choosing Strategies: IndividualLevel Programs

Serve groups of individuals

•Smaller impact

One part of a comprehensive plan

National Registries

- Find Youth Info
- Blueprints
- NREPP

Choosing Strategies: IndividualLevel Examples

- LEAD and SEED
- Wellness Initiative for Senior Education (WISE)
- Too Good for Drugs
- Theater Troupe

Choosing Strategies: Information Dissemination

Raise awareness

Informing community that there is a problem

Education

Providing information about the problem

Specific information

Example: Where to find drop boxes

Change behavior

 Targeting contributing factor(s) to change behavior and reduce Rx use

Choosing Strategies: Media campaigns

Locally grown

 Match to identified behavior and/or contributing factor(s) from data

Existing

- Match to identified behavior and/or contributing factor(s) from data
- Can weave in local information
- Work with developers
- State and National Campaigns

Choosing
Strategies:
Media
Campaigns in
Indiana

What's Your Side Effect?
Bitter Pill

Choosing Strategies: Environmental Strategies

Policies and Practices

Policy: Something that is formalized and enforceable

Practice: The way things are done (can be formalized)

Rx Drugs Environmental Strategies: Policies and Practices

Law enforcement

- Tracking Rx drug arrests
- Consequences
- Use of INSPECT

Schools

- Tracking Rx drug arrests
- Consequences

Providers

- Prescribing practices
- Use of INSPECT

Choosing Strategies: Overview

Individual-Level Programs

- Part of a larger strategic plan
- Make sure program is appropriate for chosen substance
 - Minimal availability for Rx drugs

Information Dissemination

- Part of a larger strategic plan
- Can have multiple components
 - Do not have to separate
 - Do not want too many campaigns

Environmental Strategies

- Core of a successful strategic plan
- Can take a long time

Prescription Drug Strategies: Making the Connection with Contributing **Factors**

Prescription Drug Strategies: Making the Connection with Contributing **Factors**

Prescription Drug Strategies: Making the Connection with Contributing **Factors**

- Provide alternatives to current perceptions and attitudes
- Focus on parental disapproval of use

 Provide correct data on the problem to address misperceptions/attitudes supporting the problem

Promote accurate information about consequences

Provide information about the scope of misperceptions/attitudes supporting the problem

towards Rx drugs

Strategy Selection: Ensuring Best Fit

Demonstrate Conceptual Fit

Identify types of interventions that

address a community's salient risk and protective factors and contributing conditions

target opportunities for intervention in multiple life domains

drive positive outcomes in one or more substance abuse problems, consumption patterns, or consequences

Demonstrate Practical Fit

Select specific programs, practices and policies that

are feasible given a community's resources, capacities, and readiness to act

add to/reinforce other strategies in the communitysynergistic vs duplicative or stand-alone efforts

Demonstrate Evidence of Effectiveness

AND

are adequately supported by theory, empirical data, and the consensus judgment of informed experts and community prevention leaders Best fit
prevention
interventions
to include in
comprehensive
community
plan

Relevant?

Appropriate?

Effective?

Community Profile

Examples from Indiana communities and take-away comments.

Partnerships for Success (PFS)

- A federal grant that was awarded to the State of Indiana for the **prevention** of prescription drug abuse and underage drinking.
- Ten (10) counties were selected based on the prevalence and severity of these two problems (data driven decision).
- Target Populations:
 - Rx Drugs reduce prescription drug misuse among persons aged 12-25 in areas hardest hit by this growing epidemic
 - Underage Drinking address alcohol use among persons aged 12 -20

DMHA FUNDED PFS COMMUNITIES

		FOCUS	
	County	Alcohol	Rx Drugs
1	Cass	\checkmark	
2	Clark	\checkmark	
3	Floyd		\checkmark
4	Knox		\checkmark
5	Lake	\checkmark	\checkmark
6	Madison		\checkmark
7	Marion	\checkmark	
8	Porter	✓	\checkmark
9	Scott		\checkmark
10	Vanderburgh	✓	✓

Selecting Community Strategies

• Using available data, communities prioritized the contributing factors to select appropriate strategies (those with the best fit).

• DMHA funded communities are now asked to select Evidence – Based policies, practices and programs from the Indiana's Evidence Based Practice Guide

(http://www.in.gov/fssa/dmha/files/Indianas_Evide nce_Based_Practice_Guide_Feb_16.pdf)

All Stars which has two goals:

- Prevent harmful behaviors among adolescents
- Help adolescents build bright futures

Increase Use of INSPECT (Indiana's Prescription Drug Monitoring Program):

Decrease availability / doctor shopping

Life Skills Training:

 A school-based program that aims to prevent alcohol, tobacco, and marijuana use and violence by targeting the major social and psychological factors that promote the initiation of substance use and other risky behaviors.

Parent's Café:

• Parent Cafés engage parents in meaningful conversations about what matters most — their family and how to strengthen that family by building protective factors. Parent Cafés are focused on building the 5 research based protective factors that mitigate the negative impacts of childhood trauma.

Project Towards No Drug Use:

 Project Towards No Drug Abuse (Project TND) is a drug use prevention program for high school youth. The curriculum is designed to help students develop self-control and communication skills, acquire resources that help them resist drug use, improve decision-making strategies, and develop the motivation to not use drugs.

Rx Drug Lock Boxes / Rx Drug Take Back Events:

• Often done in conjunction with the Local Law Enforcement and the DEA's office, communities participate in Take Back Events where community members are encouraged to safely dispose of unused or expired medications. Rx Drug Lock Boxes are distributed to families that have Rx drugs in the home to encourage them to keep them locked from children and possible diversion.

Strengthening Families (SFP):

• SFP is an evidence-based family skills training program found to significantly improve parenting skills and family relationships, reduce problem behaviors, delinquency and alcohol and drug abuse in children and to improve social competencies and school performance. Child maltreatment also decreases as parents strengthen bonds with their children and learn more effective parenting skills.

Rx Drug Misuse & Abuse Social Media Campaign / "What's Your Side Effect?":

 WYSE is a positive social norms media campaign designed to address the problem of Rx drug misuse

What's Your Side Effect?

Thank You!

For more information, please contact the Indiana Prevention Resource Center:

www.iprc.iu.edu

PFS FUNDED RESOURCES

- Indiana Coalition to Reduce Underage Drinking (ICRUD)
 - For communities focusing on alcohol, one-on-one consultation services can be requested. Also, training covering educational and advocacy activities, best practices in alcohol policy, etc.

- Indiana Professional Licensing Agency (IPLA)
 - For communities focusing on Rx drugs, this is the agency that oversees Indiana's PDMP (Prescription Drug Monitoring Program); INSPECT.

PFS FUNDED RESOURCES

- IU Center for Health Policy (CHP)
 - The Center for Health Policy, in tandem with the State Epidemiology and Outcomes Workgroup (SEOW), will work to expand the data collection efforts for key populations; specifically community-level data for young people between the ages of 18 and 25. CHP will provide one-on-one consultation for each community.

- Indiana Prevention Resource Center (IPRC)
 - The IPRC will provide communities with Evaluation Services, Training, and consultation with the "What's Your Side Effect?" (WYSE) social media campaign

References

SAMHSA Substance Abuse Media Campaigns

http://www.samhsa.gov/capt/tools-learning-resources/prevention-media-campaigns

Bitter Pill campaign

http://www.in.gov/bitterpill/

What's Your Side Effect campaign

http://whatsyoursideeffect.org/

Indiana Youth Survey

http://inys.indiana.edu/survey-results

Indiana College Use Survey

http://drugs.indiana.edu/indiana-college-survey/substance-use-survey

Indiana State Epidemiological Profile

https://www.healthpolicy.iupui.edu/PubsPDFs/2015%20State%20Epidemiological%20Profile.pdf

References

- •Find Youth Info <u>www.findyouthinfo.gov</u>
- •Comparison Matrix for Science-Based Prevention Programs <u>CSAP</u> <u>Matrix. Science-based_Prevention_Programs.pdf</u>
- •National Registry of Evidence Based Programs, Policies, and Practices (NREPP) http://www.nrepp.samhsa.gov/
- •Communities That Care Tested, Effective Programs

 http://www.sdrg.org/ctcresource/Prevention%20Strategies%20Guide/testedprograms.pdf
- •Blueprints http://www.colorado.edu/cspv/blueprints/,